

EDUCATIONAL SKILL REQUIREMENTS
Master of Business Administration in Logistics
Curriculum 813, 814, 819, 827
Subspecialty Codes 1302, 1304, 3122 combined into 3121

- 1. Management Fundamentals - Quantitative Analysis:** The graduate will have the skills to apply mathematical, statistical, accounting, economic and other state-of-the-art quantitative techniques and concepts to the solving of day-to-day military management problems as well as the capability to use these skills as a participant in the long range strategic planning efforts of the Navy and DOD.

- 2. Management Fundamentals - Organization and Management:** The graduate will have a thorough knowledge of basic management theory and practices, embracing leadership, communication, organizational design, staffing, directing, planning and controlling of military organizations.

- 3. Integrated Logistics Support Management:** The graduate will have a detailed understanding of the processes associated with designing an integrated logistics support system for a new weapon system. The graduate will also have detailed knowledge about the DOD processes for contracting for and acquiring a new weapon system. The graduate will be able to serve as an assistant program manager for logistics (APML) for a major weapon system.

- 4. Budgeting and Financial Controls:** The graduate will have an understanding of the financial management practices of DOD, will be able to conduct cost/benefit analyses, and participate in the budgetary planning by a hardware systems command for the support of both old and new weapon systems.

- 5. Production/Operations Management:** The graduate will be able to apply the techniques of production/operations management at Naval Aviation Intermediate Activities and Depots, Navy Fleet Industrial and Support Activities, and other DOD maintenance and maintenance support activities.

- 6. Materials and Physical Distribution Management:** The graduate will be able to apply the techniques of materials management and physical distribution management in designing and operating of fleet and troop support systems both during peacetime and during rapidly developing wartime contingencies. This will include acquiring materiel and transportation assets to insure that the distribution of materiel is both cost-effective and efficient.

- 7. Strategy & Policy:** The graduate will have knowledge of the development and execution of military strategy and the effects of technical effects on warfare, an understanding of the means of formulation of US policy, the roles of military forces and joint planning, and current issues in the defense organization.

8. Thesis or Project: The graduate will demonstrate the ability to conduct independent research and analysis, and proficiency in presenting the results in writing by means of a thesis or project appropriate to this curriculum.

Curriculum Sponsor and ESR Approval Authority:

Transportation Logistics Mgmt (813): NAVSUP

Transportation Management (814): COMMSC

Systems Inventory Mgmt (819): NAVSUP

Material Logistics Support (827): NAVAIR

847 – Manpower Systems Analysis

Curriculum Sponsor and ESR Approval Authority: N-13
Point of Contact: RADM
Talbot/CAPTMullarky